

Electricity and Magnetism, Spain

CEM (Centro Español de Metrología), LCOE (Laboratorio Central Oficial de Electrotecnica), TPYCEA (Taller de Precision y Central Electrotécnico de Artilleria)

Calibration or Measurement Services			Measurand Level or Range			Measurement Conditions/Independent variables		Expanded Uncertainty								
Quantity	Instrument or artifact	Instrument Type or Method	Minimum value	Maximum value	units	Parameter	Specifications	Value	Units	Coverage Factor	Level of Confidence	Is the expanded uncertainty a relative one?	Uncertainty matrix	Comments	NMI	NMI Service Identifier
DC voltage sources: single values	Standard cell, solid state voltage standard	Series opposition	1	10	V	Voltage	1 V, 1.018 V, 10 V	50	nV/V	2	95%	Yes			CEM	1
DC voltage sources: low values	DC voltage source	Comparison to a voltage standard and a resistive divider by 1 V step	1	10	V			1	µV/V	2	95%	Yes			CEM	2
DC voltage sources: intermediate values	DC voltage source	Comparison to a voltage standard and a resistive divider	10	1000	V			1	µV/V	2	95%	Yes			CEM	3
DC voltage sources: low values	DC voltage source	Comparison to a voltage standard and a resistive divider	0.1	1000	mV			20 to 1000	nV	2	95%	No			CEM	4
DC voltage meters: very low values	Nanovoltmeter, microvoltmeter	Comparison to a voltage standard and a resistive divider	0.1	1	mV			20	nV	2	95%	No			CEM	6a
DC voltage meters: intermediate values	Nanovoltmeter, microvoltmeter	Comparison to a voltage standard and a resistive divider	0.1	1000	mV			20 to 1000	nV	2	95%	No			CEM	6b
DC voltage meters: intermediate values	Voltmeter, multimeter	Comparison to a voltage standard and a resistive divider	1	1000	V			1	µV/V	2	95%	Yes		Linearity, voltmeters from 7 1/2 digits	CEM	7
DC voltage ratios up to 1100 V	Resistive divider	Comparison to a reference divider	0.01	0.1		Maximum input voltage	1100 V	0.85E-06		2	95%	Yes			CEM	8
DC resistance standards and sources: low values	Fixed resistor	DCC bridge and range extender	1	100	mΩ	Temperature	20 °C to 25 °C	2	µΩ/Ω	2	95%	Yes		Oil and air baths	CEM	9
DC resistance standards and sources: intermediate values	Fixed resistor	Josephson potentiometer	10	10	kΩ	Temperature	20 °C to 25 °C	40	nΩ/Ω	2	95%	Yes		Oil and air baths	CEM	10

Electricity and Magnetism, Spain

CEM (Centro Español de Metrología), LCOE (Laboratorio Central Oficial de Electrotecnica), TPYCEA (Taller de Precision y Central Electrotécnico de Artilleria)

Calibration or Measurement Services			Measurand Level or Range			Measurement Conditions/Independent variables		Expanded Uncertainty								
Quantity	Instrument or artifact	Instrument Type or Method	Minimum value	Maximum value	units	Parameter	Specifications	Value	Units	Coverage Factor	Level of Confidence	Is the expanded uncertainty a relative one?	Uncertainty matrix	Comments	NMI	NMI Service Identifier
DC resistance standards and sources: intermediate values	Fixed resistor	Potentiometric	10	10	kΩ	Temperature	20 °C to 25 °C	70	nΩ/Ω	2	95%	Yes		Oil and air baths	CEM	11
DC resistance standards and sources: low values	Fixed resistor	DCC bridge by substitution and Hamon transfer	1	1	Ω	Temperature	20 °C to 25 °C	0.1	μΩ/Ω	2	95%	Yes		Oil and air baths	CEM	12
DC resistance standards and sources: intermediate values	Fixed resistor	DCC bridge by substitution and Hamon transfer	100	100	Ω	Temperature	20 °C to 25 °C	80	nΩ/Ω	2	95%	Yes		Oil and air baths	CEM	13
DC resistance standards and sources: intermediate values	Fixed resistor	DCC bridge by substitution	1	10000	Ω	Temperature	20 °C to 25 °C	0.2	μΩ/Ω	2	95%	Yes		Oil and air baths	CEM	14
DC resistance standards and sources: intermediate values	Fixed resistor	High resistance bridge by substitution	10	100	kΩ	Temperature	20 °C to 25 °C	1	μΩ/Ω	2	95%	Yes		Oil and air baths	CEM	15
DC resistance standards and sources: intermediate values	Fixed resistor	High resistance bridge by substitution and Hamon transfer	0.1	1	MΩ	Temperature	20 °C to 25 °C	2	μΩ/Ω	2	95%	Yes		Oil and air baths	CEM	16
DC resistance standards and sources: high values	Fixed resistor	High resistance bridge by substitution and Hamon transfer	1	10	MΩ	Temperature	20 °C to 25 °C	3	μΩ/Ω	2	95%	Yes		Oil and air baths	CEM	17
DC resistance standards and sources: high values	Fixed resistor	High resistance bridge by substitution and Hamon transfer	10	100	MΩ	Temperature	20 °C to 25 °C	4	μΩ/Ω	2	95%	Yes		Oil and air baths	CEM	18
Capacitance: low loss capacitors	Standard capacitors (fused silica)	Transformer bridge by substitution	10	100	pF	Frequency	1 kHz	3	μF/F	2	95%	Yes			CEM	19

Electricity and Magnetism, Spain

CEM (Centro Español de Metrología), LCOE (Laboratorio Central Oficial de Electrotecnica), TPYCEA (Taller de Precision y Central Electrotécnico de Artilleria)

Calibration or Measurement Services			Measurand Level or Range			Measurement Conditions/Independent variables		Expanded Uncertainty								
Quantity	Instrument or artifact	Instrument Type or Method	Minimum value	Maximum value	units	Parameter	Specifications	Value	Units	Coverage Factor	Level of Confidence	Is the expanded uncertainty a relative one?	Uncertainty matrix	Comments	NMI	NMI Service Identifier
Capacitance: low loss capacitors	Standard capacitors (dry nitrogen)	Transformer bridge by substitution	10	1000	pF	Frequency	1 kHz	6	µF/F	2	95%	Yes			CEM	20
Capacitance: dielectric capacitors	Standard capacitors (mica)	Direct comparison	1	1000	nF	Frequency	1 kHz	100	µF/F	2	95%	Yes			CEM	21
AC voltage: AC-DC transfer difference at low voltages	AC/DC transfer standard, thermal converter	Comparison	0.1	0.5	V	Frequency	10 Hz to 1 MHz	30 to 405	µV/V	2	95%	Yes	Unc-tab1		CEM	22
AC voltage: AC-DC transfer difference at medium voltages	AC/DC transfer standard, thermal converter	Comparison	0.5	5	V	Frequency	10 Hz to 1 MHz	4 to 50	µV/V	2	95%	Yes	Unc-tab1		CEM	23
AC voltage: AC-DC transfer difference at higher voltages	AC/DC transfer standard, thermal converter	Comparison and step up procedure	5	1000	V	Frequency	10 Hz to 1 MHz	8 to 100	µV/V	2	95%	Yes	Unc-tab1		CEM	24
AC voltage up to 1000 V: sources	Multifunction calibrator	AC/DC transfer	0.1	1000	V	Frequency	10 Hz to 1 MHz	20 to 450	µV/V	2	95%	Yes	Unc-tab2		CEM	35
AC voltage up to 1000 V: meters	AC voltmeter, multimeter	AC/DC transfer	0.1	1000	V	Frequency	10 Hz to 1 MHz	20 to 450	µV/V	2	95%	Yes	Unc-tab2	Voltmeters and multimeters from 6 1/2 digits	CEM	41
AC current: AC-DC transfer difference	Thermal current converter	Comparison and step up procedure	0.01	20	A	Frequency	10 Hz to 100 kHz	15 to 110	µA/A	2	95%	Yes	Unc-tab3		CEM	47
AC power and energy: single phase ($f \leq 400$ Hz), active power	Power converter, power meter	Comparison and step up procedure	600	600	W	Voltage	120 V	50	µW/VA	2	95%	Yes			CEM	52
						Current	5 A									
						Frequency	45 Hz to 55 Hz									
						Power factor	1									
AC power and energy: single phase ($f \leq 400$ Hz), active energy	Energy meter	Comparison and step up procedure	16.66	16.66	Wh	Voltage	120 V	50	µWh/VA h	2	95%	Yes			CEM	53

Electricity and Magnetism, Spain

CEM (Centro Español de Metrología), LCOE (Laboratorio Central Oficial de Electrotecnica), TPYCEA (Taller de Precision y Central Electrotécnico de Artilleria)

Calibration or Measurement Services			Measurand Level or Range			Measurement Conditions/Independent variables		Expanded Uncertainty								
Quantity	Instrument or artifact	Instrument Type or Method	Minimum value	Maximum value	units	Parameter	Specifications	Value	Units	Coverage Factor	Level of Confidence	Is the expanded uncertainty a relative one?	Uncertainty matrix	Comments	NMI	NMI Service Identifier
						Current	5 A									
						Frequency	45 Hz to 55 Hz									
						Power factor	1									
						Measuring time	100 s									
AC power and energy: single phase ($f \leq 400$ Hz), active power	Power meter	Direct comparison	0.006	24	kW	Voltage	60 V to 480 V	100	$\mu\text{W}/\text{VA}$	2	95%	Yes		Minimum value of uncertainty with a power factor equal to 1	CEM	54
						Current	0.2 A to 50 A									
						Frequency	45 Hz to 55 Hz									
						Power factor	1 to 0.5, inductive or capacitive									
AC power and energy: single phase ($f \leq 400$ Hz), active energy	Energy meter	Direct comparison	0.166	666.6	Wh	Voltage	60 V to 480 V	100	$\mu\text{Wh}/\text{VA}$	2	95%	Yes		Minimum value of uncertainty with a power factor equal to 1	CEM	55
						Current	0.2 A to 50 A									
						Frequency	45 Hz to 55 Hz									
						Power factor	1 to 0.5, inductive or capacitive									
						Measuring time	100 s									
AC power and energy: single phase ($f \leq 400$ Hz), reactive power	Power meter	Direct comparison	0.003	24	kvar	Voltage	60 V to 480 V	200	$\mu\text{var}/\text{VA}$	2	95%	Yes			CEM	56
						Current	0.2 A to 50 A									
						Frequency	45 Hz to 55 Hz									
						$\sin\phi$	1 to 0.25, inductive or capacitive									

Electricity and Magnetism, Spain

CEM (Centro Español de Metrología), LCOE (Laboratorio Central Oficial de Electrotecnica), TPYCEA (Taller de Precision y Central Electrotécnico de Artilleria)

Calibration or Measurement Services			Measurand Level or Range			Measurement Conditions/Independent variables		Expanded Uncertainty								
Quantity	Instrument or artifact	Instrument Type or Method	Minimum value	Maximum value	units	Parameter	Specifications	Value	Units	Coverage Factor	Level of Confidence	Is the expanded uncertainty a relative one?	Uncertainty matrix	Comments	NMI	NMI Service Identifier
AC power and energy: single phase ($f \leq 400$ Hz), reactive energy	Energy meter	Direct comparison	0.083	666.6	varh	Voltage	60 V to 480 V	200	$\mu\text{varh}/\text{V Ah}$	2	95%	Yes			CEM	57
						Current	0.2 A to 50 A									
						Frequency	45 Hz to 55 Hz									
						$\sin\phi$	1 to 0.25, inductive or capacitive									
						Measuring time	100 s									
High DC voltage: high voltage sources	High DC voltage sources	Comparison with reference system	1	200	kV			200	mV/kV	2	95%	Yes			LCOE	59
High DC voltage: high voltage meters	Measuring system for high DC voltage	Comparison with reference system	1	200	kV			200	mV/kV	2	95%	Yes			LCOE	60
High DC voltage: ratios	DC high voltage dividers, DC high voltage probes	Comparison with reference divider	1E-06	1		Voltage	1 kV to 200 kV	200	1E-06	2	95%	Yes			LCOE	61
AC high voltage: sources	High voltage AC source	Comparison with reference system	1	200	kV	Frequency	50 Hz, 60 Hz	500	mV/kV	2	95%	Yes			LCOE	62
AC high voltage: meters, rms values	AC high voltage measuring system	Comparison with reference system	1	200	kV	Frequency	50 Hz, 60 Hz	500	mV/kV	2	95%	Yes			LCOE	63
AC high voltage: peak values	AC measuring system	Comparison with reference system	1	200	kV	Frequency	50 Hz, 60 Hz	500	mV/kV	2	95%	Yes			LCOE	64
AC high voltage: ratio error	High voltage transformer, high voltage divider	Bridge	0	2E-02		Primary / secondary voltage	1 kV to 200 kV / 100 V to 110 V	200E-06		2	95%	No		<i>This CMC is related to the next one</i>	LCOE	65
AC high voltage: ratio: phase displacement	High voltage transformer, high voltage divider: phase displacement	Bridge	1E-06	2	crad	Primary / secondary voltage	1 kV to 200 kV / 100 V to 110 V	0.02	crad	2	95%	No		<i>This CMC is related to the previous one</i>	LCOE	66

Electricity and Magnetism, Spain

CEM (Centro Español de Metrología), LCOE (Laboratorio Central Oficial de Electrotecnica), TPYCEA (Taller de Precision y Central Electrotécnico de Artilleria)

Calibration or Measurement Services			Measurand Level or Range			Measurement Conditions/Independent variables		Expanded Uncertainty								
Quantity	Instrument or artifact	Instrument Type or Method	Minimum value	Maximum value	units	Parameter	Specifications	Value	Units	Coverage Factor	Level of Confidence	Is the expanded uncertainty a relative one?	Uncertainty matrix	Comments	NMI	NMI Service Identifier
Pulsed high voltage and current: lightning impulse voltage parameters	High voltage divider, high voltage measuring system, EMC surge generator: peak values	Comparison with high voltage reference measuring system	1	600	kV	Impulse shape	according to IEC 60060-1	5	mV/V	2	95%	Yes		According to IEC 60060-2 This CMC is related to the next one	LCOE	67
Pulsed high voltage and current: lightning impulse time parameters	High voltage divider, high voltage measuring system, EMC surge generator: front time	Comparison with high voltage reference measuring system	0.84	1.56	μs	Impulse shape	according to IEC 60060-1; 1 kV to 600 kV	20	1E-03	2	95%	Yes		According to IEC 60060-2 This CMC is related to the next one	LCOE	68
Pulsed high voltage and current: lightning impulse time parameters	High voltage divider, high voltage measuring system, EMC surge generator: time to half value	Comparison with high voltage reference measuring system	40	60	μs	Impulse shape	according to IEC 60060-1; 1 kV to 600 kV	10	1E-03	2	95%	Yes		According to IEC 60060-2 This CMC is related to the two previous ones	LCOE	69
Pulsed high voltage and current: switching impulse voltage parameters	High voltage divider, high voltage measuring system, EMC surge generator: peak value	Comparison with high voltage reference measuring system	1	1000	kV	Impulse shape	according to IEC 60060-1	1	mV/V	2	95%	Yes		According to IEC 60060-2	LCOE	70
Scalar RF attenuation: on coaxials	Passive device	WBCO attenuator parallel IF substitution	0	90	dB	Frequency	10 MHz to 40 GHz	0.01 to 0.47	dB	2	95%	No	TPYCEA_Unc-tab5		TPYCEA	71
RF voltage: RF-DC transfer difference	Thermal voltage converter	Comparison	0.5	4	V	Frequency	1 MHz to 50 MHz	30 to 1500	μV/V	2	95%	Yes	Unc-tab4		CEM	58

Electricity and Magnetism, Spain, CEM (Centro Español de Metrología)**Uncertainty table: Unc-tab1**

AC voltage: AC-DC transfer difference at low voltages, CEM Internal Identifier: 22

AC voltage: AC-DC transfer difference at medium voltages, CEM Internal Identifier: 23

AC voltage: AC-DC transfer difference at higher voltages, CEM Internal Identifier: 24

	10 Hz	20 Hz	40 Hz to 100 Hz	1 kHz to 10 kHz	20 kHz	50 kHz	100 kHz	300 kHz to 500 kHz	700 kHz to 1 MHz
100 mV / 200 mV	70	55	55	55	55	65	65	155	405
600 mV	50	30	30	30	30	30	30	75	130
1 V / 2 V	8	6	4	4	4	4	8	20	45
3 V	5	4	4	4	4	4	5	20	45
5 V	8	6	7	7	7	7	7	22	50
10 V	15	10	8	8	8	8	10	26	50
20 V	20	12	10	10	10	10	14	30	50
30 V	30	18	15	15	15	15	15	-	-
50 V	30	22	20	20	20	20	20	-	-
100 V	30	22	20	20	20	20	24	-	-
200 V	40	25	23	20	20	23	39	-	-
300 V	60	40	40	30	30	25	50	-	-
500 V	60	50	50	40	40	40	60	-	-
1000 V	70	53	42	40	50	66	100	-	-

The expanded uncertainties given in this table are expressed in $\mu\text{V/V}$

Electricity and Magnetism, Spain, CEM (Centro Español de Metrología)
Uncertainty table: Unc-tab2

AC voltage up to 1000 V: sources, CEM Internal Identifier: 35

AC voltage up to 1000 V: meters, CEM Internal Identifier: 41

	10 Hz	20 Hz to 10 kHz	20 kHz	50 kHz	100 kHz	200 kHz to 500 kHz	1 MHz
100 mV / 200 mV	120	80	80	80	80	170	450
0.5 V / 1 V	80	45	45	45	45	160	400
2 V / 10 V	20	20	20	20	20	160	350
20 V	22	20	20	20	20	150	300
60 V / 200 V	40	30	30	35	60	-	-
600 V / 1000 V	65	60	70	90	150	-	-

The expanded uncertainties given in this table are expressed in $\mu\text{V/V}$

Uncertainty table: Unc-tab3

AC current: AC-DC transfer difference, CEM Internal Identifier: 47

	10 Hz	20 Hz	40 Hz to 10 kHz	20 kHz	50 kHz	100 kHz
10 mA	20	15	15	15	40	50
20 mA / 100 mA	40	30	30	30	50	70
200 mA / 1000 mA	80	60	60	60	80	100
2 A / 10 A	100	90	90	-	-	-
20 A	110	100	100	-	-	-

The expanded uncertainties given in this table are expressed in $\mu\text{A}/\text{A}$

Uncertainty table: Unc-tab4

RF voltage: RF-DC transfer difference, CEM Internal Identifier: 58

	1 MHz	10 MHz	30 MHz	50 MHz
0.5 V / 1 V	100	200	600	1500
2 V / 3 V	30	80	270	820
4 V	40	100	300	1000

The expanded uncertainties given in this table are expressed in $\mu\text{V/V}$

Uncertainty table: TPYCEA_Unc-tab5

Scalar RF attenuation: on coaxials, TPYCEA Internal Identifier: 71

	30 MHz	10 MHz to 12.4 GHz	12.4 GHz to 18 GHz	18 GHz to 26.5 GHz	26.5 GHz to 40 GHz
0 dB	0.01	0.04	0.05	0.04	0.07
10 dB	0.02	0.05	0.06	0.08	0.12
20 dB	0.02	0.06	0.07	0.12	0.17
30 dB	0.02	0.08	0.08	0.16	0.22
40 dB	0.02	0.09	0.09	0.20	0.27
50 dB	0.02	0.10	0.10	0.24	0.32
60 dB	0.02	0.11	0.11	0.28	0.37
70 dB	0.07	0.15	0.15	0.32	0.42
80 dB	0.13	0.19	0.19	0.36	0.47
90 dB	0.18	0.22	0.22	-	-

The expanded uncertainties given in this table are expressed in dB